Name_________________________________

Psychology I: Research Methods
Practice: Notes pgs 5-8
Psychologists use many methods to study human thoughts, feelings, and behaviors as accurately and unbiased as possible. Read each of the scenarios below and list a research method you might use to study the particular behavior. Think of which would be most logical and effective. There can be more than one “right” answer. Psychologists often use many methods in the same study!

1. The administrators in the Ottawa County school systems meet once a month to discuss issues facing their districts. One common concern at the last meeting is the higher number of phone calls from parents upset over the lack of homework given to their high school children. You have been given the task of determining whether this is truly a concern amongst the majority of parents in the county.
2. For your Psychology 101 class at GRCC, you have been given the assignment to find out whether first graders are altruistic (showing unselfish concern for the welfare of others)--do they help other children who injure themselves at recess?
3. Mr. Blevins wants you to put together a video on whether or not Grandville High School students feel all students--freshmen through seniors--should be allowed to leave campus for lunch.
4. You are a school psychologist, and a new student has just transferred into the high school where you work. The parents have told you that their daughter has difficulty with reading and basic math. They also believe she has ADHD. You want to gather detailed information about their daughter before making the decision to place her in lower-level classes.

5. The State of Michigan wants to keep senior citizens from moving south. The state loses too much money and good will in the community when senior citizens leave. The Governor has hired your firm to attempt to prove that senior citizens who live in Michigan are happier and more fulfilled than those who move south.

6. You are a researcher who wants to find out whether children who live in urban areas develop life skills faster than those who live in rural areas.

7. You are a psychological researcher at Stanford, and you want to know if meditation decreases the frequency of panic attacks. You have 100 people who have agreed to participate in your research, all of whom suffer from panic attacks.
8. You are not happy with the lack of healthy choices in the cafeteria and want to find out if those who eat in the cafeteria feel the same way you do.

9. As a PhD student at U of M, you want to determine whether adults over forty become more and more depressed as they age. You need the results of your research quickly, as your thesis is due in one month.

10. You are a clinical psychologist. Your patient is a fifteen-year-old male with a past history of violence. He has been diagnosed with mild depression and was taking medication, but he decided he did not need the meds anymore. He is currently incarcerated for assault. You want to find out as much about your client as possible before recommending treatment.
11. As a researcher at GVSU, you want to determine whether only children have higher IQ’s than those children who have siblings.
12. You are an industrial psychologist. Employee performance at the Gentex factory has been decreasing over the past year, and you have been hired to come in and assess the situation. You want to find out how performance can be improved, and thus you need to know how the employees feel about their work space, their duties, and company management. You also want to know how they feel the workplace environment could be improved.
13. You are the school psychologist at Wyoming Park Elementary School. James, a 3rd grader, has been referred to you. Several of his teachers have indicated that James has difficulty focusing during class and frequently disturbs other students. His parents say that James does not have behavior problems at home; they believe that something must be going on at school that is causing James’ issues. You need to see what is going on in the classroom.
14. As a researcher at MSU, you want to determine whether reading to children throughout their elementary school years improves their performance on the English portion of the ACT.

15. As a child psychologist, you want to see if children living in a single-parent home have more behavioral problems than those living in a two-parent home. You plan to study 200 children age ten—100 who are living with a single parent and 100 who are living with two parents.

16. Sam is failing Algebra I and his math teacher doesn’t know what to do to help him. He doesn’t do his homework and thus fails his quizzes and tests. The teacher isn’t sure if Sam can’t do the work or if he just chooses not to. You, as the school psychologist, need to help the teacher to determine Sam’s ability in mathematical computation.

17. You want to find out at which time in life people are most likely to suffer from obsessive-compulsive disorder. The teenage years? Middle age? Older adulthood?
18. You want to see if the medication Ambien truly helps those with insomnia to fall asleep faster. You have 80 people with insomnia willing to help you with your study. They are willing to stay overnight at a sleep lab so that they can be observed.
True experiment				Case study method

Quasi-experiment				Psychological tests

Survey method				Longitudinal method

Naturalistic observation			Cross-sectional method

Interview

